

Committing to Child Survival - A Promise Renewed - ending preventable child deaths

Addis Ababa, 16 January 2013

Dr. Mickey Chopra, Associate Director Health, UNICEF

Key Messages


- Globally and in Africa we are making progress
- However for too many women and children and some conditions progress is too slow
- The ambition of A Promise Renewed for Africa
- The immediate challenges for accelerating progress

The global burden of under-five deaths has fallen steadily since 1990

Global number of under-five deaths, selected years


Source: The UN Inter-agency Group for Child Mortality Estimation, 2012; provided by SMS/DPS/UNICEF

The global under-five mortality rate has fallen by 41% from 1990 to 2011

Under-five and neonatal mortality rate, 1990-2010


Source: The UN Inter-agency Group for Child Mortality Estimation, 2012; provided by SMS/DPS/UNICEF


Global Progress for child survival

U5MR and NMR decline 1990-2010, projected to 2035

If 1-59 month mortality accelerates further but neonatal mortality continues on same trend then with 2 million child deaths in 2035, 1.5 million may be neonatal.

All regions have experienced marked declines in under-five mortality rates since 1990


(CEE/CIS)

The global burden of under-five deaths is increasingly concentrated in Sub-Saharan Africa

Share of under-five deaths, by region, 1990-2010 (%)

Source: IGME 2011

In 2011, for the first time, the 20 countries with the highest under child mortality rates are all in Africa. There is a strong correlation between conflict, 'fragile situations' and child mortality rates.

11) Cameroon

1) Sierra l	Leone	(185 per 1000 live births)
---	------------	-------	----------------------------


- 2) Somalia 12) Guinea
- 3) Mali 13) Niger
- 4) Chad 14) Nigeria
- 5) Democratic Republic of the Congo 15) South Sudan
- 6) Central African Republic 16) Equatorial Guinea
- 7) Guinea-Bissau 17) Mauritania
- 8) Angola 18) Togo
- 9) Burkina Faso 19) Benin
- 10) Burundi 20) Swaziland (104 per 1000 live births)

Source for mortality rank: UN Inter-agency Group for Child Mortality Estimation 2012; Fragile Situation countries are shown in red (source: World Bank 2011)

Top 10 countries in Africa with the largest reductions in child mortality, 2000-2011

Dan	0	A source I waste of weekless
Kan	Country	Annual rate of reduction
k		(%)
1.	Senegal	6.4%
2.	Malawi	6.2%
3.	Zambia	5.6%
4.	Ethiopia	5.3%
5.	Namibia	5.2%
6.	Niger	5.0%
7.	Morocco	4.3%
8.	Zimbabwe	4.1%
9.	Kenya	4.0%

170 Governments Pledged to date

Including 48 of the 54 countries in Africa plus hundreds of


- Civil Society organisations, Faith Based organisations, Individuals, schools and workplaces
- Focus on results and accountability
- But also an important technical component

www.apromiserenewed.org


20 by 2035: selected country U5MR trajectories

Changing How We Do It: Supply and demand bottlenecks for most / least deprived areas analyzed


Major bottlenecks to achieving results

- Decentralization & Low capacity: weak supervision, management, QA and motivation
- Major barriers to access: poor enforcement of pro-poor cash transfers and fee-waivers
- Incomplete uptake of life-saving interventions: e.g. zinc for diarrhea
- Ineffective resource management: especially in decentralized settings
- Structural barriers: economic, political, socio-cultural


Shift existing within channel

New delivery or technology approach

Improve channel performance

Potential approach

Shift intervention within channel

Shift intervention to different delivery channel

Improve performance of delivery channel

Description

Change way of delivering interventions within existing channels

Deliver the intervention through a better performing channel

Improve efficiency, capacity and accessibility of delivery channel

Possible strategies

Task shifting among different cadres of workers
Improving outreach services
(including specialist outreach)
Shifting to different sets of providers through public-private partnerships, contracting out, or franchising

Task shifting from clinic-based to community-based Shifting interventions from clinicbased to child health campaigns Shifting behaviour change counselling from face to face to social marketing or implementing policy changes Human resources availability: Compulsory service, Hardship allowances, retention of HR in rural settings...

Geographic access:

Increase number of service points

Financial access:

User fee abolitions, Insurance schemes, Conditional cash transfers, Vouchers

Continuity:

PBI, remuneration (salaries)

Defaulter tracking

Quality:

Supervision/mentoring, training, audits, accreditation...

Demand:

Community/individual

empowerment, social marketing...

